Energy Storage Projectsin AEP - A Migratory Trend - Ctober 4-7 Seattle Ali Nourai American Electric Power Chairman, Electricity Storage Association Transformer Community Energy Storage #### **AEP Overview** ## Migratory Path of Utility Energy Storage - in AEP #### AEP's View of Energy Storage Value ## Massive Electricity Storage – AEP's Vision ## The Three Categories of Storage Benefits #### 1- Strategic Benefits - Serve Net-Zero Customers - Prepare for New Revenue Models **Electric Utilities Need to Focus** On All 3 Benefits to Justify the Storage Cost and **Survive the Coming** #### 2- Service Benefits - T&D Capital Deferral - Buffering Renewables - Service Reliability - Voltage Support #### **3- Market Benefits** - Energy Arbitrage - Frequency Regulation - Generation Capacity ## AEP's First Substation Battery for Capital Deferral This First Utility-Scale NAS Project was Partially Funded by DOE/Sandia - **2006** - ■1MW, 7.2 MWh of NaS battery - Deferring New Substation #### AEP Substation-Scale Storages – 11MW, 75MWh #### 1 MW, 7.2 MWh installed in 2006 Deferred substation upgrades #### 3 x2MW,14.4 MWH installed in 2008 Demonstrated "Islanding" #### 4MW, 25MWh substation will be on-line in January 2010 The New "Islanding" feature was Partially Funded by DOE/Sandia ## Dynamic Islanding – Backup Power This First Community-Scale Backup Power with NAS Battery was Partially Funded by DOE/Sandia ## Live Islanding Test Information Test Site : Balls Gap, Milton, WV Test Date: July 8, 2009 Island Size: 700 customers Time to island customers: 0.5 to 2 min. Power Outage Duration: 29 min. • Time to Exit Island: 6 sec. (not Synchronized) Average Island Load: 0.8 MW This First Community-Scale Backup Power with NAS Battery was Partially Funded by DOE/Sandia ## Community Energy Storage (CES) CES is a small distributed energy storage unit connected to the secondary of transformers <u>serving a few houses</u> or small commercial loads - Uses New or Used PHEV- EV batteries - Offers All Values of Substation Batteries when aggregated, - Offers Backup Power to customers - Buffers Customer Renewable Generation - Makes PHEV Charging Time a less critical issue ## **CES Layout** **Bolted Termination** ## CES – A Virtual Substation Battery CES is Operated as a Fleet offering a Multi-MW, Multi-hour Storage #### **Local Benefits:** - 1) Backup power - 2) Voltage correction - 3) Renewable Integration #### **Grid Benefits:** - 4) Load Leveling at substation level - 5) Power Factor Correction - 6) Ancillary services ## Advantages of CES to Substation Batteries While CES is, Functionally, a Multi-MW, Multi-hour Substation Battery, It has some Inherent Advantages: - 1. More reliable Backup Power to customers (closer) - 2. More Effective in providing Voltage Support (distributed) - 3. More likely to be a standardized commodity (low cost) - 4. More Efficient in buffering customer renewable sources - 5. More synergy with Electric Vehicle batteries (competition) - 6. Easier installation and maintenance (240 V) - 7. Unit outage is less critical to the grid (smaller) - 8. Lower resistive loss in wires (closer to customer) - 9. A better fit into the Smart Grids & MicroGrids #### CES Functional Specifications – Open to Public ## AEP Specifications for CES is "OPEN SOURCE" for Public Use and Feedback. Latest Version available from ## www.aeptechcenter.com/ces **EPRI** is Facilitating Industry-Wide Collaboration with Utilities and Vendors | Key Parameters | Value | |---------------------------------|-------------| | Power (active and reactive) | 25 kVA | | Energy | 50 kWh | | Voltage | 120V / 240V | | Round Trip AC Energy Efficiency | > 85% | #### **CES Cost Forecast** PHEV, and its battery development, is a **US National Priority** as well as having an extensive global competition Pending the successful market penetration of PHEV, CES cost forecast (for a 2-hour system) over the next five years is: - \$1,000 /kW Commodity Pricing will keep this number low or - \$500 /kWh PHEV Penetration will push this number down #### **Conclusion** We See Higher Value in Utility Owned & Operated Grid-Connected Energy Storage Located Closer to Our Customers